★ TO BE INSTALLED BY REGION MAINTAINANCE PERSONNEL ~ PROVIDE A 15' (FT) PIGTAIL (SEE NOTE 12) FRONT **TYPE 333SD** **CONTROLLER CABINET** #### **CONSTRUCTION NOTES** - 1 Drive ground rods before placing concrete. Move rod(s) and drain tiles with cover(s) as required to achieve full ground penetration. Maintain a 6' (ft) minimum clearance between ground rods and 6" (in) from foundation edge as detailed on Standard Plan J-60.05. - (2) GRS conduits penetrating all cabinets shall be terminated with grounding end bushing and bonded to the cabinet grounding bus. All PVC conduits penetrating cabinet shall be terminated with end bell bushings. - (3) Install conduit couplings on all conduits. Place coupling tops flush with top of concrete. If PVC conduits are specified, the conduit stub and end bell bushing shall not be glued to the coupling. - $\langle 4 \rangle$ 4" (in) diam. × 1/2" (in) deep sump. Slope foundation within cabinet footprint toward sump. Drainpipe shall be 3/8" (in) diam. polyethylene or copper tubing. - (5) The Type D Service shall not be installed on a raised section. All other cabinets shall be installed on 3 1/2" (in) or 9" (in) cabinet footing. - 6 Cabinet power supply conduit. - (7) Conduits for service grounding electrodes. - (8) When distance detailed in Typical Foundation Plan is greater than 8' (ft), this conduit and conductor shall be deleted. CONDUIT PLACEMENT LOCATION AREA (OR TRANSFORMER HIGH-**VOLTAGE CONDUIT AREA)** **TYPE 332 UNINTERRUPTABLE** **POWER SUPPLY CABINET** LOW-VOLTAGE CONDUIT PLACEMENT LOCATION GENERATOR TRANSFER **SWITCH** | TABLE | | | |------------------------------|-----------------------|--------------------------------------| | CONTROLLER OR CABINET BASE | SIZE
W × D
(IN) | CAPACITY
CONDUIT
DIAMETER (IN) | | TYPE 332 | 24" × 30" | 12" | | TYPE 332D | 48.5" × 30" | 24" (1) | | NEMA P44 | 44" × 26" | 15" | | TYPE 333SD | 44" × 26" | 48" 2 | | TYPE 334 | 24" × 30" | 12" | | TRANSFORMER | SIZE
W × D
(IN) | | | UP TO 3 KVA | 18" × 12" | 8" | | 3.1 TO 12.5 KVA | 24" × 20" | 12" | | 12.6 TO 35.0 KVA | 32" × 30" | 15" | | UNINTERRUPTABLE POWER SUPPLY | SIZE
W × D
(IN) | | | 332 CABINET | 24" × 30" | 12" | 1> 12" (IN) OF CONDUIT IN EACH LOCATION SHOWN (2) 24" (IN) OF CONDUIT IN EACH LOCATION SHOWN POLICE PANEL 44" ## **NEMA P44 CONTROLLER CABINET** (TYP.) **FRONT** **TYPE 332** CONTROLLER CABINET 12.6 TO 35.0 KVA **TRANSFORMER** 3.1 TO 12.5 KVA **TRANSFORMER PLAN VIEWS** CABINET FOOTPRINT AND CONDUIT PLACEMENT LOCATIONS #### **NOTES** 24" **BACK** 12" **FRONT** **TYPE 334** 4 1/2" (TYP.) **POLICE** PANEL - 1. The cabinets shown in these details are shown for illustrative purposes only. The Contractor shall verify the plans and substitute those cabinets in place of the cabinets shown in these details. The Contractor shall install each cabinet type in the locations and orientations shown in these details. - 2. The Contractor shall install the conduits in the locations shown. Conduits shall extend 2" (in) min. above the coupling. The grounded end bushing on GRS conduit and the end bell bushing on PVC conduit shall extend 3" (in) max. above the coupling. The conduit containing unfused utility conductors shall extend into the utility chase. - The ground rods, drain tiles, associated conduits, and #4 rebar (90° with 30" (in) legs), may be omitted if no transformer or service cabinet is to be installed. - The cabinets shall be attached to the foundation with 4 each: 1/2" (in) × 10" (in) × 2" (in) × 4" (in) anchor bolts (see Detail on Sheet 4 of 6), washers, and nuts conforming to Standard Specification 9-06.5(1) and hot-dip galvanized after fabrication in accordance with AASHTO M 232. Locate anchor bolts per cabinet manufacturer. Stainless steel epoxy anchors may be used as an alternative, and shall be 1/2" (in) diameter x 9" (in), or 5/8" (in) diameter x 8" (in). All threaded rod (conforming to ASTM F593), washers (conforming to ASTM A240), and nuts (conforming to ASTM F594), shall be Type 304 stainless steel. Bolts shall extend 1 1/2" (in) min. to 2" (in) max. above the concrete pad. - 5. All reinforcing steel shall be embedded 2" (in) below surface of concrete. - 6. Place a 1/2" (in) bead of silicone between cabinets and foundation. - 7. Two ground rods are required for foundations with a service cabinet or transformer cabinet. See Standard Plan J-60.05 for details. - 8. Concrete shall be class 3000. See Standard Specification 8-20.3(4). - 9. Verify dead front locations from manufacturer prior to placing conduit in foundation. - 10. Foundations installed in, or adjacent to, sidewalks shall be constructed with the top flush with the sidewalk surface and grade, not including concrete risers for cabinets. Omit chamfers where foundation abuts sidewalk. - 11. If the slope is 3H: 1V or steeper, special considerations may be necessary for safety reasons. Coordinate with Maintenance and Project Engineer. - 12. For Type 333SD Controller Cabinet, the cabinet vendor shall allow the Utility Transfer Switch to be installed on either side of the cabinet. The Utility Transfer Switch unit shall be shipped inside the cabinet for field installation by Region maintenance personnel. - 13. Height of cabinet riser shall be adjusted to serve environmental needs. Type D Service cabinet shall have no riser. NEMA P44, Type 333SD, and Type B Modified shall have a 9' (in) riser. All other cabinets shall have a 3 1/2" (in) riser. See Contract for alternative height. Adjust length of conduit and rebar accordingly. - Use (1) #4 hoop for a 3 1/2" (in) cabinet footing and (2) #4 hoops for a 9" (in) cabinet footing. - The Police Panel location is set by industry standards on all Controller Cabinets. - See Standard Plan J-10.20 for additional Foundation Construction and Conduit Routing for Type B Modified Service Cabinet with Controller Cabinet. - 17. Verify pad size and location with Project Engineer prior to placing. - 18. Field bend #4 rebar around the Generator Anti-Theft Tie-Down Unit when required. - See Standard Plans J-10.21 and J-10.22 for additional details for Type D and Type E Service Cabinets. **UP TO 3 KVA** **TRANSFORMER** longitudinally and transversely may be used. ## **CABINET ORIENTATION CONDUIT LAYOUT AND FOUNDATION DETAIL** STANDARD PLAN J-10.10-03 SHEET 1 OF 6 SHEETS **ELEVATION VIEW** TYPICAL FOUNDATION CROSS SECTION 3' - 6" MIN. (WHEN FENCE IS PRESENT) TRANSFER SWITCH CONNECTION **TYPICAL WIRING DIAGRAM** 9" # **CABINET ORIENTATION CONDUIT LAYOUT AND FOUNDATION DETAIL** STANDARD PLAN J-10.10-03 SHEET 5 OF 6 SHEETS ### **CONTROLLER CABINET FOUNDATION NOTES** - 1. Slope conduit reserve area floor 1/4" (in) per 1' (ft) to the sump in the center. - 2. All other dimensions shall be approved by the Engineer. - 3. Provide 2" (in) clearance between conduit and edge of foundation well for cable slack - 4. For the rest of the foundation, see **Standard Plan J-10.20** for details. CABINET ORIENTATION CONDUIT LAYOUT AND FOUNDATION DETAIL STANDARD PLAN J-10.10-03 SHEET 6 OF 6 SHEETS APPROVED FOR PUBLICATION STATE DESIGN ENGINEER Washington State Department of **CONTROLLER CABINET FOUNDATION DETAIL**